
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 03: MOS Transistor

Mary Jane Irwin (www.cse.psu.edu/~mji)
www.cse.psu.edu/~cg477

[Adapted from Rabaey's *Digital Integrated Circuits*, ©2002, J. Rabaey et al.]

Course Administration

- ❑ Instructor: Mary Jane Irwin
mji@cse.psu.edu
www.cse.psu.edu/~mji
227 Pond Lab
Office Hrs: M 13:30-14:45 & R 9:30-10:45
- ❑ TA: Vijay Degalahal (and Greg Link)
degalaha@cse.psu.edu (link@cse.psu.edu)
225 Pond Lab (226 Pond Lab)
Office Hrs: W & R 17:30 to 19:30 in 101 Pond
- ❑ Labs: Accounts on 101 Pond Lab machines
- ❑ URL: www.cse.psu.edu/~cg477
- ❑ Text: *Digital Integrated Circuits*, 2nd Edition
Rabaey et. al., ©2002 (October)
- ❑ Handouts: Leftover handouts available outside my office door after class

Review: Fundamental Design Metrics

- ❑ Functionality
- ❑ Cost
 - ❑ NRE (fixed) costs - design effort
 - ❑ RE (variable) costs - cost of parts, assembly, test
- ❑ Reliability, robustness
 - ❑ Noise margins
 - ❑ Noise immunity
- ❑ Performance
 - ❑ Speed (delay)
 - ❑ Power consumption; energy
- ❑ Time-to-market

Review: Reverse Bias Diode

- The *ideal diode equation* (for both forward and reverse-bias conditions) is

$$I_D = I_S(e^{V_D/\phi_T} - 1)$$

where V_D is the voltage applied to the junction

- a forward-bias lowers the potential barrier allowing carriers to flow across the diode junction
- a reverse-bias raises the potential barrier and the diode becomes nonconducting

$$\phi_T = kT/q = 26\text{mV} \text{ at } 300\text{K}$$

I_S is the saturation current of the diode

Review: Design Abstraction Levels

The MOS Transistor

The NMOS Transistor Cross Section

n areas have been doped with **donor** ions (arsenic) of concentration N_D - electrons are the majority carriers

p areas have been doped with **acceptor** ions (boron) of concentration N_A - holes are the majority carriers

Switch Model of NMOS Transistor

Switch Model of PMOS Transistor

Threshold Voltage Concept

The value of V_{GS} where strong inversion occurs is called the threshold voltage, V_T

The Threshold Voltage

where

$$V_T = V_{T0} + \gamma(\sqrt{|-2\phi_F|} + V_{SB}) - \sqrt{|-2\phi_F|}$$

V_{T0} is the threshold voltage at $V_{SB} = 0$ and is mostly a function of the manufacturing process

- Difference in work-function between gate and substrate material, oxide thickness, Fermi voltage, charge of impurities trapped at the surface, dosage of implanted ions, etc.

V_{SB} is the source-bulk voltage

$\phi_F = -\phi_T \ln(N_A/n_i)$ is the **Fermi potential** ($\phi_T = kT/q = 26mV$ at 300K is the thermal voltage; N_A is the acceptor ion concentration; $n_i \approx 1.5 \times 10^{10} \text{ cm}^{-3}$ at 300K is the intrinsic carrier concentration in pure silicon)

$\gamma = \sqrt{(2q\epsilon_{si}N_A)/C_{ox}}$ is the **body-effect coefficient** (impact of changes in V_{SB}) ($\epsilon_{si} = 1.053 \times 10^{-10} \text{ F/m}$ is the permittivity of silicon; $C_{ox} = \epsilon_{ox}/t_{ox}$ is the gate oxide capacitance with $\epsilon_{ox} = 3.5 \times 10^{-11} \text{ F/m}$)

The Body Effect

- V_{SB} is the substrate bias voltage (normally positive for n-channel devices with the body tied to ground)
- A negative bias causes V_T to increase from 0.45V to 0.85V

Transistor in Linear Mode

Assuming $V_{GS} > V_T$

The current is a linear function of both V_{GS} and V_{DS}

Voltage-Current Relation: Linear Mode

For long-channel devices ($L > 0.25$ micron)

- When $V_{DS} \leq V_{GS} - V_T$

$$I_D = k'_n W/L [(V_{GS} - V_T)V_{DS} - V_{DS}^2/2]$$

where

$k'_n = \mu_n C_{ox} = \mu_n \epsilon_{ox}/t_{ox}$ = is the **process transconductance parameter** (μ_n is the carrier mobility ($m^2/Vsec$))

$k_n = k'_n W/L$ is the **gain factor** of the device

For small V_{DS} , there is a linear dependence between V_{DS} and I_D , hence the name **resistive** or **linear** region

Transistor in Saturation Mode

Assuming $V_{GS} > V_T$

The current remains constant (saturates).

Voltage-Current Relation: Saturation Mode

For long channel devices

- ❑ When $V_{DS} \geq V_{GS} - V_T$

$$I_D' = k'_n / 2 W/L [(V_{GS} - V_T)^2]$$

since the voltage difference over the induced channel (from the **pinch-off** point to the source) remains fixed at $V_{GS} - V_T$

- ❑ However, the effective length of the conductive channel is modulated by the applied V_{DS} , so

$$I_D = I_D' (1 + \lambda V_{DS})$$

where λ is the **channel-length modulation** (varies with the inverse of the channel length)

Current Determinates

- ❑ For a fixed V_{DS} and $V_{GS} (> V_T)$, I_{DS} is a function of
 - ❑ the distance between the source and drain – L
 - ❑ the channel width – W
 - ❑ the threshold voltage – V_T
 - ❑ the thickness of the SiO_2 – t_{ox}
 - ❑ the dielectric of the gate insulator (SiO_2) – ϵ_{ox}
 - ❑ the carrier mobility
 - for nfets: $\mu_n = 500 \text{ cm}^2/\text{V}\cdot\text{sec}$
 - for pfets: $\mu_p = 180 \text{ cm}^2/\text{V}\cdot\text{sec}$

Long Channel I-V Plot (NMOS)

NMOS transistor, $0.25\mu m$, $L_d = 10\mu m$, $W/L = 1.5$, $V_{DD} = 2.5V$, $V_T = 0.4V$

Short Channel Effects

- Behavior of short channel device mainly due to

- **Velocity saturation**
 - the velocity of the carriers saturates due to scattering (collisions suffered by the carriers)

- For an NMOS device with L of $.25\mu\text{m}$, only a couple of volts difference between D and S are needed to reach velocity saturation

Voltage-Current Relation: Velocity Saturation

For short channel devices

- Linear: When $V_{DS} \leq V_{GS} - V_T$

$$I_D = \kappa(V_{DS}) k'_n W/L [(V_{GS} - V_T)V_{DS} - V_{DS}^2/2]$$

where

$\kappa(V) = 1/(1 + (V/\xi_c L))$ is a measure of the degree of velocity saturation

- Saturation: When $V_{DS} = V_{DSAT} \geq V_{GS} - V_T$

$$I_{DSat} = \kappa(V_{DSAT}) k'_n W/L [(V_{GS} - V_T)V_{DSAT} - V_{DSAT}^2/2]$$

Velocity Saturation Effects

For short channel devices and large enough $V_{GS} - V_T$

- $V_{DSAT} < V_{GS} - V_T$ so the device enters saturation **before** V_{DS} reaches $V_{GS} - V_T$ and operates more often in saturation

- I_{DSAT} has a **linear dependence** wrt V_{GS} so a reduced amount of current is delivered for a given control voltage

Short Channel I-V Plot (NMOS)

NMOS transistor, 0.25um , $L_d = 0.25\text{um}$, $W/L = 1.5$, $V_{DD} = 2.5\text{V}$, $V_T = 0.4\text{V}$

MOS I_D - V_{GS} Characteristics

(for $V_{DS} = 2.5V$, $W/L = 1.5$)

- Linear (short-channel) versus quadratic (long-channel) dependence of I_D on V_{GS} in saturation
- Velocity-saturation causes the short-channel device to saturate at substantially smaller values of V_{DS} resulting in a substantial drop in current drive

Short Channel I-V Plot (PMOS)

- All polarities of all voltages and currents are reversed

PMOS transistor, $0.25\mu m$, $L_d = 0.25\mu m$, $W/L = 1.5$, $V_{DD} = 2.5V$, $V_T = -0.4V$

The MOS Current-Source Model

$$I_D = 0 \text{ for } V_{GS} - V_T \leq 0$$

$$I_D = k' W/L [(V_{GS} - V_T)V_{min} - V_{min}^2/2](1 + \lambda V_{DS}) \text{ for } V_{GS} - V_T \geq 0$$

with $V_{min} = \min(V_{GS} - V_T, V_{DS}, V_{DSAT})$
and $V_{GT} = V_{GS} - V_T$

- Determined by the voltages at the four terminals and a set of five device parameters

	V_{T0} (V)	γ ($V^{0.5}$)	V_{DSAT} (V)	k' (A/V ²)	λ (V ⁻¹)
NMOS	0.43	0.4	0.63	115×10^{-6}	0.06
PMOS	-0.4	-0.4	-1	-30×10^{-6}	-0.1

The Transistor Modeled as a Switch

Modeled as a switch with infinite off resistance and a finite on resistance, R_{on}

- Resistance inversely proportional to W/L (doubling W halves R_{on})
- For $V_{DD} \gg V_T + V_{DSAT}/2$, R_{on} independent of V_{DD}
- Once V_{DD} approaches V_T , R_{on} increases dramatically

V_{DD} (V)	1	1.5	2	2.5
NMOS(kΩ)	35	19	15	13
PMOS (kΩ)	115	55	38	31

R_{on} (for W/L = 1)
For larger devices
divide R_{eq} by W/L

Other (Submicon) MOS Transistor Concerns

- ❑ Velocity saturation
- ❑ Subthreshold conduction
 - ❑ Transistor is already partially conducting for voltages below V_T
- ❑ Threshold variations
 - ❑ In long-channel devices, the threshold is a function of the length (for low V_{DS})
 - ❑ In short-channel devices, there is a drain-induced threshold barrier lowering at the upper end of the V_{DS} range (for low L)
- ❑ Parasitic resistances
 - ❑ resistances associated with the source and drain contacts
- ❑ Latch-up

Subthreshold Conductance

- Transition from ON to OFF is gradual (decays exponentially)
- Current roll-off (slope factor) is also affected by increase in temperature

$$S = n (kT/q) \ln (10)$$

(typical values 60 to 100 mV/decade)

- Has repercussions in dynamic circuits and for power consumption

Subthreshold I_D vs V_{GS}

$$I_D = I_S e^{(qV_{GS}/nkT)} (1 - e^{-(qV_{DS}/kT)}) (1 + \lambda V_{DS})$$

Subthreshold I_D vs V_{DS}

$$I_D = I_S e^{(qV_{GS}/nkT)} (1 - e^{-(qV_{DS}/kT)}) (1 + \lambda V_{DS})$$

Threshold Variations

Threshold as a function of
the length (for low V_{DS})

Drain-induced barrier lowering
(for low L)

Next Time: The CMOS Inverter

Next Lecture and Reminders

□ Next lecture

- CMOS inverter – a static view
 - Reading assignment – Rabaey, et al, 5.1-5.3

□ Reminders

- HW1 due September 10th (one week)
- Project Title due September 12th (one week from Thursday)
- Evening midterm exam scheduled
 - Wednesday, October 10th from 8:15 to 10:15pm in 260 Willard